Conductivity-Temperature-Depth Profiling of the Columbia River Mouth Using Pacific Harbor Seals as Sampling Platforms Robin F. Brown Oregon Department of Fish and Wildlife 7118 NE Vandenberg Ave. Corvallis, OR 97330 phone: (541) 757-5245 fax: (541) 757-4252 email: robin.f.brown@state.or.us Steve J. Jeffries Washington Department of Fish and Wildlife 7801 Phillips Road SW Lakewood, WA 98498 phone: (253) 589-7235 fax: (253) 589-7180 email: steven.jeffries@dfw.wa.us Bryan E. Wright Oregon Department of Fish and Wildlife 7118 NE Vandenberg Ave. Corvallis, OR 97330 phone: (541) 757-5225 fax: (541) 757-4252 email: bryan.e.wright@state.or.us Award Number: N000141310145 #### LONG-TERM GOALS The long-term goal of this study is to assess the feasibility of using pinnipeds as autonomous sampling platforms to collect oceanographic data for use in predicting the dynamics of nearshore, estuarine, and riverine environments. ## **OBJECTIVES** The specific objectives of this study are to use harbor seals to collect georeferenced conductivity, temperature, and depth data for use in modeling the dynamics of the Columbia River Mouth. #### **APPROACH** Marine animals have increasingly been used as sampling platforms to collect oceanographic information (Boehlert et al. 2001, Fedak 2004). These "animal oceanographers" have included sea turtles (e.g., McMahon et al. 2005), penguins (e.g., Charrassin et al. 2002), sharks (e.g., Weng et al. 2003), and marine mammals (e.g., Costa et al. 2008, Laidre et al. 2010). We used the latter group, specifically harbor seals (*Phoca vitulina*), to sample oceanographic data in the Columbia River for use by other researchers in the RIVET DRI. We chose to use harbor seals as sampling platforms because they are considered non-migratory, central-place foragers that typically forage within 50 km of haulout sites (Thompson and Miller 1990, Thompson et al. 1991). | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or regarding this burden estimate or regarding the rega | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | |---|---|--|--|--|--|--|--|--| | 1. REPORT DATE
30 SEP 2013 | | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2013 to 00-00-2013 | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | | Conductivity-Temperature-Depth Profiling of the Columbia River Mouth
Using Pacific Harbor Seals as Sampling Platforms | | | | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Oregon Department of Fish and Wildlife,7118 NE Vandenberg Ave,Corvallis,OR,97330 | | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | ABILITY STATEMENT ic release; distributi | on unlimited | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | 14. ABSTRACT | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 16. SECURITY CLASSIFIC | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 8 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Location, temperature, and depth data were collected using GPS-phone tags (Sea Mammal Research Unit (SMRU), St. Andrews, Scotland). These tags contained a GPS receiver, pressure sensor (resolution: 0.5 m at surface, 5 m at 2000 m), wet/dry saltwater switch, real-time clock, and a temperature sensor (resolution: 0.1 °C). Data was stored in memory and periodically uploaded through the cellular phone network. Tags were attached to seals using 5-min epoxy and placed mid-dorsum. We previously had deployed these tags on California sea lions and Steller sea lions in the Columbia River during 2011 and 2012 (e.g., see Brown et al. 2011). In addition to GPS-phone tags, a subset of five seals were given a second instrument package consisting of a VHF radio tag (Advanced Telemetry Systems, Minnesota, USA) and a conductivity-temperature-depth (CTD) tag (Star-Oddi, Iceland). These two tags were potted in syntactic foam which allows the tags to float to aid in their recovery. Use of CTDs will allow for direct estimation of salinity and will be linked to the GPS sensor data based on the timestamps of the two tags. Key individuals involved in this project included Robin Brown from the Oregon Department of Fish and Wildlife (PI), Steve Jeffries from the Washington Department of Fish and Wildlife (CO-PI), and Bryan Wright from the Oregon Department of Fish and Wildlife (CO-PI). ## **WORK COMPLETED** We successfully deployed GPS-phone tags on 15 harbor seals captured at Desdemona Sands near the Columbia River Mouth on May 29-30, 2013; a subset of 5 of these harbor seals also received archival CTD instrument packages (see Figure 1). As of September 30, 2013, all the GPS-phone data had been received, and one of the five CTD tags had been recovered (an additional CTD tag was reported found by the public but has not yet been returned). Figure 1: Harbor seal with GPS-phone tag (green tag on right) and archival CTD tag (housed in orange flotation on left). ## **RESULTS** GPS-phone tags GPS-phone tag longevity varied among seals, ranging from approximately 20 to 74 days (Table 1). Tag longevity was presumably a function of the molt, with females molting earlier than males, although it is possible that some tags malfunctioned or ran out of battery before becoming detached. As expected, seals remained in and around the lower Columbia River estuary most of the time, though some seals made trips to and from Willapa Bay and Grays Harbor in Washington (Figure 2). GPS fixes ranged from 6.6 to 77.7 per day (Table 1). This was less than expected and may have been due to tags not breaking the surface of the water as often as expected and/or problems with the tag's wet/dry sensor falsely indicating the tag was still submersed in water. While there were location gaps in foraging track lines, the relatively shallow maximum depths per seal (Table 1) show that most seals did not travel far from estuarine or nearshore habitats. Temperature upcasts ranged from 10.1 to 301.5 profiles per day (Table 1) and were transmitted for approximately 58% of all 170,220 dives. An example of this data is shown in Figure 3 which summarizes movements and dive data for a single seal over a 24 hour period. The time period in this example is from 1:00 a.m. on June 8 to 1 a.m. on June 9 (the 1 hour offset from the calendar day is due to the tag being set to Greenwich Mean Time and the activity data being binned in 2-hour time blocks). From top to bottom, the four main panels depict location, activity budget, tide cycle, and dive-temperature profiles. In the top panel, the open circles depict GPS location fixes and the colored circles joining the open circles are straight-line interpolated dive locations showing the inferred track of this seal. The open triangles depicts where the animal hauled out, which in this case is Desdemona Sands where it was originally captured. The panel immediately below the map summarizes the animal's activity budget over each 2-hour time block. Categories include percent of time hauled out, at the surface, and diving greater than 1.5 m. Below the activity budget is a simple graph of tide height. The final panel depicts dive (black lines) and temperature (colored filled circles) profiles. These profiles can be matched to locations in the map based on the color ramp atop the panel which corresponds to the interpolated dive locations in the map. (The open circles atop the last panel depict the GPS fixes on the map and the horizontal lines depict haul-out bouts.) Note that only a fraction of dive locations have GPS fixes and not all dives have temperature upcasts. ## Archival CTD tags As of September 30, 2013 one of the five archival CTD tags had been recovered and an additional CTD tag was reported found by the public but has not yet been returned. Data summary and analysis is pending. Table 1. Summary of data collected from GPS-phone tags. | Deployment | | | | | Dives | | GPS fixes | | Temperature upcasts | | | |------------|-----|---------|---------|----------|---------|---------|-----------|---------|---------------------|---------|--------| | Animal | Tag | | | Duration | Mean | | Maximum | Mean | | Mean | | | ID* | ID | Start | End** | (d) | per day | Total | depth (m) | per day | Total | per day | Total | | F-A252-017 | 205 | 5/29/13 | 7/2/13 | 34 | 320.1 | 11,203 | 20 | 74.2 | 2,449 | 65.3 | 2,091 | | F-A254 | 807 | 5/29/13 | 6/21/13 | 23 | 222.0 | 5,328 | 24.3 | 51.6 | 1,186 | 75.5 | 1,736 | | F-A255 | 810 | 5/29/13 | 7/6/13 | 38 | 184.3 | 7,186 | 21.5 | 63.2 | 2,400 | 116.8 | 4,438 | | F-A256 | 806 | 5/29/13 | 6/18/13 | 20 | 164.5 | 3,289 | 18 | 67.7 | 1,422 | 62.8 | 1,068 | | F-A257 | 801 | 5/29/13 | 6/29/13 | 31 | 101.2 | 3,136 | 22 | 63.8 | 2,043 | 22.6 | 339 | | F-A258 | 809 | 5/29/13 | 6/23/13 | 25 | 98.0 | 2,450 | 81.6 | 76.3 | 1,756 | 94.3 | 1,132 | | F-A264 | 808 | 5/30/13 | 6/23/13 | 24 | 87.5 | 2,101 | 16 | 77.7 | 1,943 | 34.5 | 517 | | F-A267 | 804 | 5/30/13 | 6/21/13 | 22 | 51.5 | 1,082 | 21.5 | 71.7 | 1,578 | 10.3 | 124 | | M-A259-056 | 802 | 5/29/13 | 7/29/13 | 61 | 268.6 | 16,382 | 76.6 | 21.9 | 854 | 145.9 | 8,755 | | M-A260-036 | 201 | 5/29/13 | 7/19/13 | 51 | 323.6 | 16,506 | 46.1 | 6.6 | 322 | 269.3 | 13,733 | | M-A261-097 | 203 | 5/29/13 | 7/25/13 | 57 | 342.2 | 19,508 | 28.3 | 26.6 | 1,514 | 301.5 | 17,187 | | M-A262-075 | 204 | 5/29/13 | 8/8/13 | 71 | 337.8 | 24,322 | 37.6 | 30.4 | 1,094 | 260.7 | 18,768 | | M-A263 | 202 | 5/29/13 | 6/30/13 | 32 | 314.9 | 10,077 | 38.6 | 24.0 | 649 | 66.8 | 1,871 | | M-A266 | 803 | 5/30/13 | 8/12/13 | 74 | 298.4 | 22,081 | 137.4 | 23.1 | 1,526 | 210.4 | 15,572 | | M-A268 | 805 | 5/30/13 | 8/10/13 | 72 | 355.1 | 25,569 | 39.1 | 20.3 | 1,378 | 173.7 | 11,812 | | Total | | | | 635 | | 170,220 | | | 22,114 | | 99,143 | ^{*}F=female; M=male; seals with additional three-digit number are animals that were also tagged with archival CTD tags. **End date is approximate since some tags kept transmitting after detaching from seal. Figure 2: Location fixes from GPS-phone tags attached to 15 harbor seals captured at the Columbia River Mouth on May 29-30, 2013. Each color depicts a different seal. Figure 3: Example 24-hour summary of movements and tag data from a harbor seal tagged at the Columbia River Mouth. Top panel shows actual and inferred animal locations, second panel shows two-hour activity budget summaries, third panel shows tide height, and last panel shows dive profiles overlaid with temperature upcasts. #### IMPACT/APPLICATIONS Use of marine animals as platforms for oceanographic sampling has been called a "win/win" for marine biologists and oceanographers (Fedak 2004). Marine animals can collect oceanographic data at fine spatio-temporal scales, from areas that are logistically difficult to sample, and at a relatively low cost. This information can be used to both better understand the habitat needs of the animal and at the same time provide data for building predictive models of the nearshore, estuarine, and riverine environment. This project demonstrated the proof of concept for using harbor seals to target the study of relatively small and specific areas such as a constricted river mouth. ## **RELATED PROJECTS** There are two projects closely related to this one under the current RIVET DRI. One project (Roby, Oregon State University) uses seabirds as animal sampling platforms and the other project (Lerczak, Oregon State University) involves the actual analysis of the oceanographic data collected by the seabird and pinniped sampler projects. #### REFERENCES - Boehlert, G. W., D. P. Costa, D. E. Crocker, P. Green, T. O'Brien, S. Levitus, and B. J. Le Boeuf. 2001. Autonomous pinniped environmental samplers: Using instrumented animals as oceanographic data collectors. Journal of Atmospheric and Oceanic Technology, 18(11):1882-1893. - Brown, R., S. Jeffries, D. Hatch, B. Wright, and S. Jonkers. 2011. Field Report: 2011 Pinniped research and management activities at and below Bonneville Dam. Oregon Department of Fish and Wildlife, 7118 NE Vandenberg Ave. Corvallis, OR 97330. - Charrassin, J. B., Y. H. Park, Y. Le Maho, and C. A. Bost. 2002. Penguins as oceanographers unravel hidden mechanisms of marine productivity. Ecology Letters, 5:317-466. - Costa, D.P., J. M. Klinck, E. E. Hofmann, M. S. Dinniman, J. M. Burns. 2008. Upper ocean variability in West Antarctic Peninsula continental shelf waters as measured using instrumented seals. Deep Sea Research Part II: Topical Studies in Oceanography, 55:323-337. - Fedak, M. A. 2004. Marine animals as platforms for oceanographic sampling: a "win/win" situation for biology and operational oceanography. Memoirs of National Institute of Polar Research, Special Issue 58:133-147. - Laidre, K. L., M. P. Heide-Jorgensen, W. Ermold, and M. Steele. 2010. Narwhals document continued warming of southern Baffin Bay. Journal of Geophysical Research, 115, C10049, doi:10.1029/2009JC005820. - McMahon, C. R., E. Autret, J. D. R. Houghton, P. Lovell, A. E. Myers, and G. C. Hays. 2005. Animal-borne sensors successfully capture the real-time thermal properties of ocean basins. Limnology and Oceanography: Methods 3, 392–398. - Thompson, P. M. and D. Miller. 1990. Summer foraging activity and movements of radio-tagged common seals (Phoca vitulina L.) in the Moray Firth, Scotland. Journal of Applied Ecology 27: 492-501. - Thompson, P. M., G. J. Pierce, J. R. G. Hislop, D. Miller, and J. S. W. Diack. 1991. Winter foraging by common seals (Phoca vitulina) in relation to food availability in the inner Moray Firth, NE Scotland. Journal of Animal Ecology 60: 283-294. - Weng, K.C, P. C. Castilho, J. M. Morrissette, A. M. Landeira-Fernandez, D. B. Holts, R. J. Schallert, K. J. Goldman, and B. A. Block. 2005. Satellite tagging and cardiac physiology reveal niche expansion in salmon sharks. Science, 310:104-106.